

Visual Saliency

CPS592 – Visual Computing and Mixed Reality

Outline

- What is visual saliency?
- Saccade vs. fixation
- Visual Phenomena
- Applications

What is Visual Saliency?

- Something is said to be salient if it stands out
- E.g. road signs should have high saliency

Visual Saliency

• It is important as it drives a decision we make a couple hundred thousand times a day - where we decide to look.

• The role of Cognitive Science is to create a working model of visual saliency.

Finding "interesting" information

- In principle, very complex task:
 - Need to attend to all objects in scene?
 - Then recognize each attended object?
 - Finally evaluate set of recognized objects against behavioral goals?
- In practice, survival depends on ability to quickly locate and identify important information.
- Need to develop simple heuristics or approximations:
 - bottom-up guidance towards salient locations
 - top-down guidance towards task-relevant locations

Saliency in human eyes

Slow attention process – example:

Firs focus here:

And then notice the cat and Baby.

Introduction

- Trying to model visual attention
- Find locations of Focus of Attention in an image
- Use the idea of saliency as a basis for their model
- For primates focus of attention directed from:
 - Bottom-up: rapid, saliency driven, task-independent
 - Top-down: slower, task dependent

Results of the Model

- Only considering "Bottom-up"
 - → task-independent

Fixations

Fixation: period when eye is relatively stationary between saccades.

Saccades

- Scope: 2 deg (poor spatial res beyond this)
- Duration: 50-500 ms (mean 250 ms)
- Length: 0.5 to 50 degrees (mean 4 to 12)
- Various types (e.g., regular, tracking, micro)

10

Visual Phenomena

- Pop-out
- Attentional blindness
- Change blindness

Pop-out (texture)

Pop-out (more texture)

Pop-out (harder texture)

Pop-out (color)

Pop-out (color + texture)

Pop-out (layout)

Attentional blindness

Why?

A: Limitations of the eye – only fovea is high-res enough for many tasks

The Eye

- 120 million rods (intensity)
- 7 million cones (color)
- Fovea: 2 degrees of cones

Eye-Tracking

Alfred Yarbus

Experiment

goal-attenuated

Purpose of visual saliency models

• Warning (animals, flashes, sudden motion)

Exploration (find objects, verification)

Inspection

Motivation - application

Image mosaicking: the salient details are preserved, with the use of smaller building blocks.

35

Motivation - application

Painterly rendering – the fine details of the dominant objects are maintained, abstracting the background

Input

Painterly rendering

Motivation - application

Puzzle-like collage:

Outline

- Computational models
- Itti's model
- Frequency Tuned model
- Context aware model

Computational saliency models

Researchers create computational models to predict where people look.

Saliency Maps

- Itti et al proposed that bottom-up attention can be predicted from low-level visual features.
- Eye-tracking can be used to validate the predictions

Fixation maps

Example for saliency map generated by eye tracker:

A Model of Saliency-Based Visual Attention for Rapid Scene Analysis

Laurent Itti, Christof Koch, and Ernst Niebur

Itti's model

Gabor Pyramid + Orientation Filters

Subtract low-res (3-4 octaves) from higher res

Normalize (0..1)map * $(1 - max_{ave})^2$ add maps

Average Maps

Inhibition + Excitation

How it works

Model

- Input: static images (640x480)
- Each image at 8 different scales (640x480, 320x240, 160x120, ...)
- Use different scales for computing "centre-surround" differences (similar to assignment)

Center-surround Difference

• Achieve center-surround difference through across-scale difference

Feature Maps

- 1. Intensity contrast (6 maps)
 - Using "centre-surround"
 - Similar to neurons sensitive to dark centre, bright surround, and opposite
- 2. Color (12 maps)
 - Similar to intensity map, but using different color channels
 - E.g. high response to centre red, surround green

Feature Maps

- 3. Orientation maps (24 maps)
 - Gabor filters at 0°, 45°, 90°, and 135°
 - Also at different scales

Total of 42 feature maps are combined into the saliency map

Computing Saliency Map

- Feature maps combined into three "conspicuity maps"
 - Intensity (I)
 - Color (C)
 - Orientation (O)
- Before they are combined they need to be normalized

Normalization Operator

Example of operation

Leaky *integrate-and-fire* neurons "Inhibition of return"

Example of operation

- Using 2D "winner-take-all" neural network at scale 4
- FOA shifts every 30-70 ms
- Inhibition lasts 500-900 ms

Results

Image

Saliency Map

High saliency Locations (yellow circles)

Results

- Tested on both synthetic and natural images
- Typically finds objects of interest, e.g. traffic signs, faces, flags, buildings...
- Generally robust to noise (less to multicoloured noise)

Summary

- Basic idea:
 - Find multiple saliency measures in parallel
 - Normalize
 - Combine them to a single map
 - Use 2D integrate-and-fire layer of neurons to determine position of FOA
- Model appears to work accurately and robustly (but difficult to evaluate)
- Can be extended with other feature maps

Frequency-tuned Salient Region Detection

Radhakrishna Achanta[†], Sheila Hemami[‡], Francisco Estrada[†], and Sabine Süsstrunk[†]

School of Computer and Communication Sciences (IC)

Ecole Polytechnique Fédérale de Lausanne (EPFL), CH-1015, Switzerland.

[radhakrishna.achanta, francisco.estrada, sabine.susstrunk]@epfl.ch

\$\$Chool of Electrical and Computer Engineering

Cornell University, Ithaca, NY 14853, U.S.A.

hemami@ece.cornell.edu

Frequency-tuned

Context-Aware Saliency Detection

Stas Goferman Technion

stasix@gmail.com

Lihi Zelnik-Manor Technion

lihi@ee.technion.ac.il

Ayellet Tal Technion

ayellet@ee.technion.ac.il

Context aware saliency

One algorithm that do so, uses a new kind of definition for saliency, were the salient part in the picture is not only a single object but it's surroundings too.

This definition is named Context aware saliency

What do you see?

And now?

Context aware saliency algorithm

- (1) Local low-level considerations, including factors such as contrast and color
- (2) Global considerations, which suppress frequently Occurring features
- (3) Visual organization rules, which state that visual Forms may possess one or several centers of attention.
- (4) High- level factors, such as priors on the salient Object location.

• Distance between a pair of patches:

$$d(p_i, p_j) = \frac{d_{color}(p_i, p_j)}{1 + c \cdot d_{position}(p_i, p_j)}$$

• Distance between a pair of patches:

$$S_{i}^{r} = 1 - \exp \left[-\frac{1}{K} \sum_{k=1}^{K} d(p_{i}^{r}, q_{j}^{r}) \right]$$

 $q_k^r = K$ most similar patches at scale r

- Salient at:
 - Multiple scales → foreground
 - Few scales → background

$$\overline{S}_i = \frac{1}{M} \sum_{r=r_i}^{r_M} S_i^r$$

$$\bar{S}_{i} > 0.8$$

Include distance map

$$\hat{S}_i = \overline{S}_i \left(1 - d_{foci}(i) \right)$$

$$1-d_{foci}(i)$$

Q&A